

Comparative Measurements of Tire/Pavement Noise in Europe and California/Arizona

By
Bruce Rymer
&
Paul Donovan

TRB ADC40

July 2005

ILLINGWORTH & RODKIN, INC.
Acoustics • Air Quality

Presented By:

Paul R. Donovan
Illingworth & Rodkin, Inc.
505 Petaluma Blvd. South
Petaluma, CA 94952
Tel: 707/766-7700
E-mail: pdonavan@illingworthrodkin.com

NITE Project Concept & Objectives

Concept

- Provide the first definitive data base comparing European pavement noise to that in the US
- Benchmark “quiet pavement” – US vs. Europe
- Compliment to the AASHTO/FHWA Scan

Objectives

- Measure the quietest pavement of all types
- Measure the range of pavements in use
- Relate Caltrans SI and European CPX measurements

EUROPE

AASHTO/FHWA Scan

NITE Test Areas

NITE Project - Measurements

- 3 weeks in duration, completed early October 2004
- Test speeds
 - 97 km/h (60 mph) primary speed - 62 pavements
 - 56 km/h (35 mph) secondary speed - 33 pavements
- Test tires
 - Caltrans standard tire – Goodyear Aquatred 3
 - All test surfaces
 - 60 and 35 mph
 - Alternate tire – Uniroyal Tiger Paw AWP
 - Test tracks + 1 in-use motorway in the Netherlands
 - 60 mph only

Tire Noise Sound Intensity Measurement

- Directional
- Measure of propagating energy
- Rejects flow noise
- Isolates tire/road noise
- Steady state measurement
- Vehicle adaptability

Sound Intensity

Vector

$$I = pU$$

SI to Passby Data with Opel Vectra

Nomenclature

- PCC – Portland Cement Concrete
- DGA – Dense Graded Asphalt (non-porous)
- OGAC/RAC – Open Graded/Rubber Asphalt
- PA – Porous Asphalt
- DLPA – Double Layer Porous Asphalt
- SMA – Stone Mastic (Matrix) Asphalt

Caltrans Data Base - California & Arizona

European Pavements at 97 km/h

DGA & SMA Surfaces

Coarse & Fine SMA Surfaces

8/10mm – 105.7 dBA

The image shows a coarse SMA surface composed of large, dark, angular aggregate particles. A silver coin is placed on the surface to provide a scale reference. The surface has a rough, textured appearance with significant void space between the particles.

0.8/1.5mm – 99.7 dBA

The image shows a fine SMA surface composed of small, dark, angular aggregate particles. A silver coin is placed on the surface to provide a scale reference. The surface has a much smoother and more uniform appearance compared to the coarse SMA surface.

Stone Mastic Asphalt Surfaces of Varying Aggregate Size

Coarse & Fine DGA Surfaces

0/10mm – 101.3 dBA

The image shows a close-up of a coarse aggregate surface. The aggregate consists of large, dark brown, angular particles of various sizes, with many being larger than 5mm. A silver coin is placed on the surface for scale, showing that the aggregate particles are significantly larger than the coin.

“Fine” – 98.4 dBA

The image shows a close-up of a fine aggregate surface. The aggregate consists of small, dark brown, angular particles, mostly smaller than 2.5mm. A silver coin is placed on the surface for scale, showing that the aggregate particles are much smaller than the coin.

Dense Graded AC Surfaces of Varying Aggregate Size

Porous AC, OGAC, & RAC Surfaces

Single Porous Layer Asphalt Surfaces of Varying Aggregate Size

Coarse & Fine Porous AC Surfaces

“Coarse” – 103.4 dBA

0/10mm – 98.5 dBA

Examples of “Porous” AC Surfaces

4/8mm – 95.1 dBA

ISO – 98.0 dBA

Typical 2-Layer Porous Asphalt the Netherlands

Small Aggregate Size

Coarse Aggregate Size

Double Porous Layer Asphalt Surfaces of Varying Aggregate Size

Coarse & Fine Top Surfaces for Double Layer Porous AC

4/8mm – 96.6 dBA

2/6mm – 94.5 dBA

PCC Surfaces

Quiet Porous PCC Surfaces

Quiet Porous Surfaces

Comparison of AC & PCC Porous Surfaces

Comparison of Quietest Pavements

Comparison of Highly Porous and Rubber Content Pavements

Range of Typical & Quiet Pavements

The Netherlands

Range of Typical & Quiet Pavements

Arizona PCC & ARFC

Range of Typical & Quiet Pavements California

Knowledge Base to Date

**Confirmed
by NITE**

- Pavement can reduce tire/pavement noise up to 8 to 10 dB depending existing and final conditions ✓
- Significant range in performance in each major pavement category – PCC, DGA, OGAC/RAC ✓
- As a group, open graded and/or rubberized AC's show the best noise performance in CA & AZ
- Apparent surface roughness/texture controls the lower frequencies ✓

Knowledge Base

Lessons from the NITE Project

- Highly porous, 2-layer AC construction can provide slightly better performance
- Porous PCC can produce noise performance comparable to other quiet pavements
- Exposed aggregate PCC's not found to be “quiet”
- SMA surfaces provide similar range of performance to DGA
- Constructions of the same specification can produce variation of up to 2 dB